R 732 **Technical Report** ANALYSIS OF PREVENTIVE MAINTENANCE POLICIES FOR NAVY TRANSPORTATION EQUIPMENT June 1971 Sponsored by NAVAL FACILITIES ENGINEERING COMMAND NAVAL CIVIL ENGINEERING LABORATORY Port Hueneme, California Approved for public release; distribution unlimited. Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE Springfield, Va. 22151 44 | Security Classification | وين والمن المنظمة والمنظمة | |---|--| | | ITROL DATA - R & D ig innotation must be entered when the overall report is classified) | | 1 ORIGINATING ACTIVITY (Corporate author) | 28. REPORT SCCURITY CLASSIFICATION | | Naval Civil Engineering Laboratory | Unclassified | | Port Hueneme, California 93043 | 28. GROUP | | A REPORT TITLE | | | ANALYSIS OF PREVENTIVE MAINTENA | NICE BOLLCIES FOR MANY | | TRANSPORTATION EQUIPMENT | NOE FOLICIES FOR NAVI | | | | | Final; 1 July 1966—30 June 1970 | | | S. AUTHORIS: (First name, middle initial, last name) | | | | | | A. Jokubaitis | | | REPORT DATE | 70. TOTAL NO. OF PAGES 76. NO OF REFS | | June 1971 | 41 0 | | . CONTRACT OR GRANT NO. | Se. ORIGINATOR'S REPORT NUMBER(S) | | V5 00 504 007 04 000 | | | b. PROJECT NO. YF 38.534.007.01.002 | TR-732 | | ε. | 9b. OTHER REPORT NOIS) (Any other numbers that may be easigned | | | this report) | | d. ' | | | Approved for public release; distribution unling | Naval Facilities Engineering Command Washington, D. C. 20390 | | Four equipment maintenance policies ar reliability, and operational readiness of vehicle four policies compared are. | re compared in terms of total operating cost,
es and related transportation equipment. The | | 1. Scheduled preventive maintenance | e service s | | | | | 2. Limited preventive maintenance so | • | | 3. Breakdown maintenance service | | | 4. Manufacturer's prescribed prevent | ive maintenance > | | A digital computer program was used to expedidata. For the 12 vehicle classes analyzed to depolicies, the results indicate the manufacturer the most cost-effective approach. Changing from the scheduled preventive | dite the analysis and provide cost and performance etermine effectiveness of the four maintenance is prescribed preventive maintenance policy was maintenance policy now used to the manufacturer 320 vehicles currently in use by the Navy (in catego | | DD FORM 1473 (PAGE 1) | Unclassified | Security Classification S/N 0101-807-6801 Unclassified | Security Classification | LINK A | | LINK B | | LINK C | | |-------------------------|--------|------------|--------|-----|--------|----| | NET WORDS | ROLE | WT | ROLE | WT | ROLE | WT | | | | | | | | | | Vehicles | | | | | | | | Preventive maintenance | | | | - 1 | | | | Scheduled policy | | | | | | | | Limited policy | | | | | | | | Breakdown policy | | | | | | | | Manufacturer's policy | | | | | | | | Cost-effective analysis | | | 1.0 | | | | | VEHMT computer program | | <u>!</u> | ;

 | 11 | | | | | | | | • | | | | | | | - | 1 | | | | | | | | | | | | | | | | | | {
} | 1 | | | | | | 1 | | | | | Unclassified Security Classification ## ANALYSIS OF PREVENTIVE MAINTENANCE POLICIES FOR NAVY TRANSPORTATION EQUIPMENT Technical Report R-732 YF 38.534.007.01.002 by A. Jokubaitis #### **ABSTRACT** Four equipment maintenance policies are compared in terms of total operating cost, reliability, and operational readiness of vehicles and related transportation equipment. The four policies compared are: - 1. Scheduled preventive maintenance service - 2. Limited preventive maintenance service - 3. Breakdown maintenance service - 4. Manufacturer's prescribed preventive maintenance A digital computer program was used to expedite the analysis and provide cost and performance data. For the 12 vehicle classes analyzed to determine effectiveness of the four maintenance policies, the results indicate the manufacturer's prescribed preventive maintenance policy was the most cost-effective approach. Changing from the scheduled preventive maintenance policy now used to the manufacturer's prescribed preventive maintenance on the 50,820 vehicles currently in use by the Navy (in categories 91 through 96) would result in a cost savings of \$5.9 million per year. Approved for public release; distribution unlimited. Copies available at the National Technical Information Service (NTIS), Sills Building, 5285 Port Royal Road, Springfield, Va. 22151 ### CONTENTS | | | page | |--------|---|------| | INTRO | DUCTION | 1 | | DATA | REQUIREMENTS | 3 | | | Identification Codes | 3 | | | Equipment Classes | 4 | | MEAS | RES OF EFFECTIVENESS | 5 | | t | Reliability | 5 | | | Frequency of Preventive Maintenance | 8 | | | Maintenance Cost | 8 | | | Availability | 11 | | RESUL | TS | 12 | | FINDII | NGS | 16 | | RECO | MENDATIONS | 17 | | APPEN | DIX—Tabulated Results of Navy Transportation Equipment Study | 18 | #### **INTRODUCTION** This study comparing the effectiveness of four vehicle maintenance policies was begun in July 1966. The collection of data and analysis of results were continued for 4 years, during which time the following engineering personnel at NCEL were responsible for the coordination of the program: 1966-1967 W. L. Richardson1968-1969 B. C. Witherspoon1969-1970 R. E. Bergman The final phase of this project, which included drafting of this report, was coordinated by A. Jokubaitis. The analysis described in this report was begun in 1966 for the Naval Facilities Engineering Command (NAVFAC)—then the Bureau of Yards and Docks. The goal of this study was to determine the optimum equipment maintenance policy, based on a determination of total operating cost, reliability, and operational readiness of Naval construction equipment. For a number of years, the current system of preventive maintenance has been the common and accepted practice used by some elements of industry and the military in the maintenance of mechanical equipment. In general, preventive maintenance consists of (1) periodic scheduled inspections of certain mechanical components likely to fail or wear out and (2) the performance of necessary service or repair operations where inspection indicates the requirement. It is recognized that preventive maintenance reduces vehicle downtime and increases, to some degree, equipment reliability. Because preventive maintenance also tends to invite a degree of overmaintenance unless it is rigidly controlled, consideration was given to using a policy of controlled breakdown maintenance, where equipment failure is less critical. Breakdown maintenance policy consists of a completely "hands off" policy; repairs are not conducted until the vehicle is inoperable or unsafe for operation. A question requiring conclusive resolution which has been considered in this study is whether the reduced maintenance costs resulting from such a system would be offset by higher capital costs due to increased downtime or high operating cost due to the disruptive effect. To answer the above question, the Naval Civil Engineering Laboratory (NCEL), under NAVFAC sponsorship, established a test program to examine the relative merits of preventive and breakdown maintenance policies and to determine which policy is the most cost effective. Preventive maintenance was further subdivided to allow for a finer distinction of policy, and the following four policies were evaluated to determine the optimum approach: #### Policy 1—Scheduled Preventive Maintenance Service This concept (currently in effect) incorporates a system of periodic scheduled inspections of certain mechanical components and accessories that are likely to fail, wear out, or require adjustments. Service or repair operations are performed when inspection indicates the need.* #### Policy 2—Limited Preventive Maintenance Service This concept is limited to chassis lubrication (except units equipped with seal systems which are governed by the manufacturer's prescribed service intervals) and oil and filter changes at 2,000 and 4,000 miles, respectively. It includes no mechanical inspection—mechanical inspections, repairs, or adjustments are made only when parts fail or when the driver or operator reports a malfunction. #### Policy 3—Breakdown Maintenance Service This no-maintenance approach is a "hands off" policy. Under this concept the mere fact that a driver or operator reports a malfunction or deficiency does not in itself justify repair unless it is determined by the inspector that the complaint is valid and safe operation of the vehicle is in jeopardy. ### Policy 4—Manufacturer's Prescribed Preventive Maintenance Service This concept is governed by the manufacturer's prescribed service. Tests were begun at CBC, Port Hueneme, California, during November 1966. Vehicles were divided into 12 classes and were further subdivided into the four maintenance policy groups for comparison. Data were collected ^{*} Department of the Navy, Bureau of Yards and Docks. NAVDOCKS P-300: Management of transportation equipment. Washington, D. C., June 1964. between November 1966 and May 1970, resulting in 12,000 units of maintenance data which were processed through a specially designed computer program called VEHMT.* The results from this
comparison are the subject of this report. #### DATA REQUIREMENTS All data, regardless of the type of vehicle concerned, were initially recorded on the shop repair order, NAVFAC 1120-TF-1. This form provided a means of identifying: the vehicle and the maintenance policy to which it is assigned date and time in and out of the shop labor time delay time vehicle mileage at entry into shop types of repair accomplished labor cost (by repair classification) parts used and their cost shop release time, if any inspector and supervisor #### **Identification Codes** The types of repair and the labor charges were classified by the following numbering system: | Code | Component | Code | Component | |------|-------------------|------|------------------| | 6 | lube | 16 | clutch | | 9 | accessories | 17 | drive train | | 10 | engine | 18 | brakes | | 11 | ignition system | 19 | steering | | 12 | electrical system | 20 | wheels and tires | | 13 | fuel system | 21 | hydraulic | | 14 | cooling system | 22 | battery | | 15 | exhaust system | | | ^{*} The program listing for program VEHMT, which is in FORTRAN IV for the IBM 7094 computer, is available from NCEL. Inquiries should be addressed to Commanding Officer, Naval Civil Engineering Laboratory, Port Hueneme, California 93043, Attention: Code L64. All events (that is, cases in which a vehicle comes into the repair shop and a repair order is prepared) were classified according to the work required as follows: scheduled maintenance repair of interim failure* repair of vehicles necessitated by accident #### **Equipment Classes** The maintenance study described in this report covers 376 equipment units. They were divided into 12 vehicle or equipment classes to provide for more meaningful data comparison. The 376 items were also subdivided, within each equipment class, into separate maintenance policies, as shown in Table 1. Table 1. Equipment Classes | Emula mana | | (| T-4-1 | | | | |--------------------|---|----|-------------|-------------|-------------|----------------| | Equipment
Class | Description | | Policy
2 | Policy
3 | Policy
4 | Total
Units | | 31 | portable air compressor | 5 | 5 | 5 | 5 | 20 | | 48 | tractor (wheeled) | 2 | 3 | 1 | 1 | 7 | | 51 | trailer-mounted generators (10 to 600 kw) | 6 | . 7 | 5 | 5 | 23 | | 57 | sweeper (street) | 1 | 1 | 1 | 1 | 4 | | 65 | railway locomotive | 1 | 1 | 0 | 0 | 2 | | 82 | truck-mounted crane cruiser | 1 | 1 | 1 | 1 | 4 | | 91 | bus (37 passenger) | 4 | 4 | 4 | 6 | 18 | | 92 | sedan | 3 | 6 | 5 | 5 | 19 | | 93 | carry-all or station wagon | 5 | 3 | 3 | 2 | 13 | | 94 | light truck (1/4 through 1 ton) | 54 | 55 | 54 | 54 | 217 | | 95 | medium truck (1-1/2 through 2-1/2 tons) | 6 | 7 | 5 | 6 | 24 | | 96 | heavy truck (over 2-1/2 tons) | 6 | 6 | 6 | 7 | 25 | | | Total | 94 | 99 | 90 | 93 | 376 | ^{*} Interim failure is any nonaccident failure requiring repair which is not incorporated in a scheduled maintenance action. #### **MEASURES OF EFFECTIVENESS** As stated in the Introduction, the purpose of the testing and analysis conducted during this study was to determine which of the four maintenance policies under examination is the most cost effective. There are numerous ways to measure cost effectiveness, all dependent on conditions which are imposed upon the equipment and their mode of operation. Originally, this study was initiated with the intention of collecting cost data directly attributable to maintenance required. In other words, cost criteria were computed directly from expenditures of labor and materials. It was determined early in the testing that direct cost alone, however, is not a realistic determinant of the relative merits of the policies under study. For this reason, the additional factors of reliability, availability, and frequency of preventive maintenance were introduced into the measure of effectiveness and were computed for all the vehicle classes and maintenance policies under analysis. To simplify comparison of the four policies, a measure of vehicle quality has been established which combines these three factors and shows what effect the degree of maintenance has on the vehicle operating capability. In this study, effectiveness of the maintenance policies is defined in terms of the resulting vehicle reliability. Consequently, cost effectiveness is measured in terms of maintenance cost (interim and scheduled) against the resulting increase in vehicle reliability. In addition, the relative ranking of each maintenance policy is determined in terms of reliability, maintenance cost, and unavailability. These are tabulated, and a decision as to the most desirable policy can be made from a comparison of the three factors. Finally, for purposes of readily visible comparison, the three factors have been combined into an arbitrary measure of effectiveness (E), which is defined as: ## E = (relative unavailability)(relative maintenance cost) relative reliability This measure of effectiveness was established as an evaluation measure solely for application in this particular analysis to show the degree of improvement the four policies have in relation to each other and in relation to rnaintenance policy 1 (scheduled preventive maintenance), which is currently in effect. It should not be generalized to apply in all cases. #### Reliability Reliability is defined as the probability that a vehicle will satisfactorily operate a specified number of miles or a specified time without a stoppage. Estimates of reliability were obtained through application of the Weibull distribution, which has the following characteristics: Probability density function is $$f(x) = \frac{Bt^{B-1}}{\eta^B} \exp\left[-(t/\eta)^B\right]$$ where η represents the characteristic life. The cumulative distribution function is $$F(x) = 1 - \exp[-(t/\eta)^B]$$ The reliability function may be expressed in terms of either time or miles. If time is used $$R(t) = 1 - F(t) = \exp[-(t/\eta)^B]$$ where t is time to failure. If miles are used $$R(m) = 1 - F(m) = \exp[-(m/\eta)^B]$$ where m is miles to failure. The resulting reliability curves were plotted for vehicle classes 91 through 96 as a function of miles, as shown in Figure 1. Equipment in classes 31 through 82 did not have odometers; consequently, their reliability was calculated in terms of time. Results from classes 31 through 82 lacked credibility due to the nature of the equipment (see Table 1) and the difficulty of controlling data input. Therefore, the results obtained in the report are based primarily on test data obtained from vehicle classes 91 through 96. The reliability curves do not provide, in themselves, a readily apparent means of determining the superior maintenance policy. Due to a difference in the shape of the curve, one policy may be superior at a certain mileage and become the poorest as mileage increases. This problem is overcome by determining the areas under the curves; these areas represent the reliability of the component in that interval. Areas under the curves from m = 0 to m = 6,000 were calculated by computer, and the results are shown in the Appendix, Table A-1. Relative measures of reliability, as influenced by maintenance policy, are also illustrated in Table A-1. These reliability values were obtained by determining the smallest area under the reliability curve within each vehicle class and dividing each other area (associated with vehicles of the same class) by the smallest reliability. These numerical relative values are interpreted as follows: For vehicle class 91 (buses), vehicles of policy 4 are the most reliable with a relative ranking of 1.562, vehicles of policy 1 follow with a ranking of 1.098, then come vehicles of policy 2 with a ranking of 1.089, and vehicles of policy 3 are the most unreliable with a rank of 1.0. By adding the areas under the reliability curves and taking a weighted average according to the number of vehicles involved, a relative ranking of maintenance policies as regards reliability, independent of vehicle class, is obtainable. This has been done, and the results are listed in Table 2. Table 2. Relative Reliabilities for All Vehicle Classes (Criterion: Miles Traveled) #### (Largest value indicates greatest reliability.) | | Maintenance Policy | Relative Peliability | |---|--|----------------------| | 1 | scheduled preventive maintenance | 1,112 | | 2 | limited preventive maintenance | 1,000 | | 3 | breakdown maintenance | 1,026 | | 4 | manufacturer's prescribed preventive maintenance | 1.311 | Figure 1. Probability of no interim failure versus miles for vehicle class 95. #### Frequency of Preventive Maintenance The frequency of scheduled maintenance is defined by each preventive maintenance policy. This frequency, however, can be examined in exactly the same manner as the random failures were examined. The results are shown in Table A-2 based on the areas under the scheduled maintenance probability curves. A representative scheduled maintenance curve for vehicle class 95 is shown in Figure 2. Again applying the procedure developed in the previous section, measures of the relative frequency of scheduled maintenance actions as a function of maintenance policy were determined. They are shown in Table 3. Maintenance policy 3 is omitted because it inherently involves no scheduled maintenance. Table 3. Frequency of Scheduled Maintenance for All Vehicle Classes (Criterion: Miles Traveled) | (Smallest | value | indicates grea | itest frequency.) | |-----------|-------|----------------|-------------------| |-----------|-------|----------------|-------------------| | Maintenance Policy | | Relative Frequency of
Scheduled Maintenan | | |--------------------|--|--|--| | 1 | scheduled preventive maintenance | 1,321 | | | 2 | limited preventive maintenance
| 1.000 | | | 4 | manufacturer's prescribed preventive maintenance | 1.167 | | #### **Maintenance Cost** The number of interim failures, the mean repair cost, the maximum deviation of repair cost, and the 90% confidence limits of repair costs, as a function of vehicle class and policy number, are tabulated in Table A-3. Similar data concerning scheduled maintenance are shown in Table A-4. The mean number of interim failures per vehicle, the maximum deviation of failures per vehicle, and the 90% confidence limits are also provided in Table A-5. Similarly, analogous data for scheduled maintenance are shown in Table A-6. Table A-7 provides mileage data (that is, miles traveled by vehicles while on test) for vehicles as a function of vehicle class and preventive maintenance policy. The data in Tables A-3, A-5, and A-7 are sufficient for estimation of the repair costs of interim failures per vehicle per mile. The 90% upper confidence limits for these estimates are shown in Table A-8. The number of vehicles per policy and the number of events are taken into consideration so that equal weighting is given each vehicle and each failure. Therefore, it is reasonable to compare these numerical cost values as values of merit of the different vehicle classes and maintenance policies as a function of interim failure repair costs. In a similar manner, the data of Tables A-4, A-6, and A-7 provide a means of estimating the cost of scheduled maintenance action per vehicle per mile and are summarized in Table A-9. As with the cost estimates for interim failure repair, these estimates of costs of scheduled maintenance take into account both the number of scheduled maintenance actions and the number of vehicles assigned. Therefore, these are relative indicators of the scheduled maintenance action cost as a function of vehicle that depolicy number. Data of Tables A-8 and A-9 provide a means of determining the least costly maintenance policy for each independent vehicle class with regard to scheduled maintenance and interim failure repair cost. A relative measure of cost has also been obtained by selecting the smallest cost per vehicle per mile within each vehicle class and dividing this number into each cost per vehicle per mile of each other vehicle in that class. This has been done for both preventive maintenance and interim failure cost. The results are shown in Table A-10. Figure 2. Probability of no scheduled maintenance actions versus miles for vehicle class 95. Table A-11 shows the total maintenance cost per vehicle per mile as a function of vehicle class and maintenance policy. Relative cost values are obtained as described previously. Through inspection of these relative cost values it is possible to identify, within each vehicle class, the least costly preventive maintenance policy. Table A-12 shows the sum of maintenance cost per vehicle per mile over all vehicle classes as a function of maintenance policy. Computation of relative cost values revealed that maintenance policy 3 (that is, the breakdown policy) is least costly. However, these data are taken from the shop repair orders for interim repairs only and do not include the cost of putting some vehicles of policy 3 back into operation at the end of the cudy. Estimates received with the maintenance shop indicate that \$1000 to the required to the cost of policy 3 before they can be returned to do. The total maintenance cost under policy 3 based on the mean costs in Table A-3 is \$21,819.37. An additional \$15,000 would increase the total cost by 68%. To effectively evaluate the four policies, the relative maintenance cost for policy 3 is increased by 68%, and the result is shown in Table A-12. This is considered a more realistic indication of the relative maintenance cost of policy 3, since it takes into account the need to keep vehicles operational. The adjusted section of Table A-12 shows that for every dollar spent on vehicles of policy 2, \$1.87 is spent on vehicles of policy 1, \$1.05 spent for policy 4, and \$1.39 spent for policy 3. The derivation of these values takes into account the number of vehicles assigned to each maintenance policy, the degree of utility of these vehicles during the test, the number of failures, and the number of scheduled maintenance actions occurring. In other words, these relative values are weighted to account for the differences in sample size; therefore, they are reasonable relative indicators of maintenance cost. One fact should be mentioned at this point. The purpose of scheduled or preventive maintenance is to reduce interim breakdowns (that is, random failure) and to extend the useful life of the vehicle. The expected life of a vehicle of class 94 (light truck) under preventive maintenance has been found to be about 6 years or 72,000 miles. Class 94 vehicles assigned to policy 3 (the breakdown policy) have traveled an average of 17,700 miles during this test; this is less than 1/4 of the expected life. The data show quite conclusively that vehicles of policy 3 have a greater frequency of interim failures as test time increases and that the cost per repair of interim failure increases with time. Even though the degree to which this will occur is not known, the trend is clearly evident from the data obtained thus far. #### **Availability** Confidence interval estimates of time loss per vehicle for repair of interim failures and time loss per vehicle for performance of scheduled maintenance, along with the supporting data from which these confidence intervals were computed, are shown in Table A-13. Similarly, confidence interval estimates of labor time per vehicle for repair of interim failures and labor time per vehicle for scheduled maintenance are shown in Table A-14. Table A-15 illustrates the approximate total time loss per vehicle due to maintenance actions (both interim and scheduled maintenance). Table A-16 shows the approximate total labor hours per vehicle required for maintenance. A relative measure of the influence of maintenance policy upon labor time is obtainable by identifying the smallest upper confidence limit estimate of labor time within each vehicle class and dividing this number into each upper confidence limit estimate for vehicles within that class. When the same procedure is followed to obtain a relative indicator of the influence of maintenance policy upon shop time, the results show that for every hour of labor time per vehicle on policy 4, vehicles of policy 3 require 2.065 hours labor, those of policy 2 require 1.702 hours labor, and those of policy 1 require 1.469 hours labor. Shop time in reality represents vehicle unavailability as a function of either scheduled maintenance or interim maintenance and maintenance policy number. The data in Table A-11 are summed to arrive at comparative unavailability values for the four maintenance policies. The results are shown in Table 4. Table 4. Relative Unavailability, Based on Maximum Up-Time Requirement (Largest value indicates greatest unavailability.) | | Maintenance Policy | Relative
Unavailability | |---|--|----------------------------| | 1 | scheduled preventive maintenance | 2.37 | | 2 | limited preventive maintenance | 1.00 | | 3 | breakdown maintenance | 1.55 | | 4 | manufacturer's prescribed preventive maintenance | 1.02 | These data show that for every hour of unavailability of a vehicle of maintenance policy 2, a vehicle on maintenance policy 3 is unavailable 1.55 hours, a vehicle on policy 1 is unavailable 2.37 hours, and a vehicle on policy 4 is unavailable 1.02 hours. These estimates are realistic relative measures because each vehicle and each repair is weighted equally. Availability as considered here is estimated under the assumption that vehicles are required constantly. If this is not the case and vehicles are required only during a part of each day, scheduled maintenance actions could be performed when the vehicle is not needed. Repair of interim failures (breakdowns), on the other hand, must be accomplished when they occur, and they cannot occur unless the vehicle is in operation. For this reason, relative unavailabilities, computed the same as discussed above with the exception that shop time for scheduled maintenance is omitted, are again estimated. These estimates of relative unavailability as a function of maintenance policy are shown in Table 5. Table 5. Relative Unavailability, Based on a Limited Up-Time Requirement | (Largest | value | indicates | greatest | unavailability | /.) | |----------|-------|-----------|----------|----------------|-----| |----------|-------|-----------|----------|----------------|-----| | | Maintenance Policy | Relative
Unavailability | |---|--|----------------------------| | 1 | scheduled preventive maintenance | 1.000 | | 2 | limited preventive maintenance | 1.148 | | 3 | breakdown maintenance | 2.649 | | 4 | manufacturer's prescribed preventive maintenance | 1.293 | The relative unavailabilities shown here do not include an estimate of time which will be required to make some vehicles of policy 3 operational again. This could be predicted accurately only if the program were to continue and time for repair were recorded. #### RESULTS Four maintenance policies were analyzed during the course of this study to compare cost effectiveness. Relative measures of reliability, maintenance cost, and availability have been developed and presented individually. These are summarized in Table 6. Table 6. Summary of Measures of Reliability, Maintenance Cost, and Unavailability | | | | | Relative-Unavailability | | | | |-----------------------|--|--------------------------------------|---------------------------------|--|---|--|--| |
Maintenance
Policy | | Relative
Reliability ^a | Relative
Maintenance
Cost | Assuming
Maximum
Up-Time
Requirement ^b | Assuming
Less Than
Maximum
Up-Time
Requirement ^b | | | | | | Col (1) | Col (2) | Col (3) | Col (4) | | | | 1 | scheduled preventive maintenance | 1,112 | 1.870 | 2.370 | 1,000 | | | | 2 | limited preventive maintenance | 1,000 | 1,000 | 1.000 | 1.148 | | | | 3 | breakdown maintenance | 1.026 | 1,390 | 1.550 | 2.649 | | | | 4 | manufacturer's prescribed preventive maintenance | 1.311 | 1.050 | 1.020 | 1.293 | | | ⁴ Smallest value indicates least desirable ranking. Two measures of unavailability have been developed to demonstrate the influence that vehicle use has on the comparison of effectiveness. Column 3 of the table, which assumes that vehicles are required on a 24-hour basis, includes scheduled maintenance as a detriment to vehicle availability. Column 4 does not include scheduled maintenance, and unavailability is based solely on unexpected maintenance (interim failures), since it is assumed that scheduled maintenance could be programed at times when vehicle down-time would not interfere with transportation needs. In general, the study results show that maintenance policy 4, which is the manufacturer's suggested policy, is the most cost effective. The data in Table 6 show that policy 4 provides the highest degree of reliability at a meager maintenance expense, and with little down-time required. In other words, it is the one policy of the four which does not have a serious drawback that detracts from its overall effectiveness. Maintenance policy 1, on the other hand, has an extremely high preventive maintenance cost as its primary drawback. Policies 2 and 3 result in lower vehicle reliabilities. In addition, policy 3 (the breakdown policy) possesses a high degree of relative unavailability. This unavailability would tend to grow rapidly, and the reliability would decrease if tests were to continue, since the results are based on equipment ^b Smallest value indicates most desirable ranking. which was operated for only 1/4 of its total life cycle. Vehicles under maintenance policy 3 had an accelerating rate of breakdowns as accumulated mileage increased. Whatever the utility of a vehicle, it is desirable to have a maintenance policy which yields maximum reliability and availability at minimum cost. If all three factors are considered to be of equal weight for comparison purposes, the following relationship can be used to compare the relative effectiveness (E) of the four maintenance policies: ### E = (relative unavailability) (relative maintenance cost) relative reliability This relationship is an arbitrary, dimensionless value of merit. It is merely a means of combining the three effectiveness factors (reliability, maintenance cost, and unavailability) into one value of merit to provide a relative ranking of the four maintenance policies. Applying this relationship to the data (assuming maximum up-time requirement) yields the values shown in Table 7. Table 7. Relative Effectiveness (E) of Four Maintenance Policies, Based on Maximum Use | (Smallest E value represent | s most | effective | policy. | |-----------------------------|--------|-----------|---------| |-----------------------------|--------|-----------|---------| | | Maintenance Policy | E Value | |---|--|---------| | 1 | scheduled preventive maintenance | 3.985 | | 2 | limited preventive maintenance | 1,000 | | 3 | breakdown maintenance | 2.099 | | 4 | manufacturer's prescribed preventive maintenance | 0.816 | If it is assumed that vehicles are required at less than maximum up-time, the effectiveness factors are as noted in Table 8. Comparison of Tables 7 and 8 brings out one interesting feature of the breakdown policy versus preventive maintenance policy. Table 8, based on the assumption that repair time can be scheduled as needed without hindering operations, shows that a "breakdown" policy is extremely undesirable. In Table 7, which assumes that vehicles are required constantly (such as in combat operations), the breakdown policy becomes more desirable than a high degree of preventive maintenance. In either case, however, both policies are not as desirable as a limited amount of preventive maintenance, such as that prescribed by the manufacturer's recommended policy. Table 8. Relative Effectiveness (E) of Four Maintenance Policies, Based on Limited Use #### (Smallest E value represents most effective policy.) | | Maintenance Policy | E Value | |---|--|---------| | 1 | scheduled preventive maintenance | 1.681 | | 2 | limited preventive maintenance | 1.148 | | 3 | breakdown maintenance | 3.588 | | 4 | manufacturer's prescribed preventive maintenance | 1.035 | Whatever the means of comparison, the results of this study prove that for the equipment analyzed in this study, it is not desirable to adopt a maintenance policy which goes to extremes with regard to preventive maintenance. Too much preventive maintenance results in a high relative maintenance cost, while a policy of no preventive maintenance results in low reliability and a high unavailability factor. The optimum approach provides a moderate degree of maintenance, as exemplified by policy 4, the manufacturer's recommended policy. Table A-17 lists the total number of vehicles currently in use by the Navy in each of the vehicle classes (91 through 96) analyzed in this study. In addition, the repair costs for each vehicle experienced during the 3-year duration of this study are recorded. Comparison of the total 3-year repair costs of maintenance policies 1 and 4 yields the results shown in Table 9. Table 9 shows a difference of \$17.7 million in maintenance costs between policies 1 and 4 for a three-year period. A change from preventive maintenance (policy 1) currently in effect at Naval facilities to manufacturer's prescribed maintenance (policy 4) would result in savings of \$5.9 million per year on vehicle classes 91 through 96, alone. Even greater savings could result from review of policies on equipment in other vehicle classes if this resulted in reducing the amount of preventive maintenance performed on them. Table 9. Vehicle Fleet Maintenance Cost for a 3-Year Period Under Maintenance Policies 1 and 4 | | Vehicle | Vehicle Fleet Maintenance Cost, | Vehicle Fleet
Maintenance Cost, | |-------|---------------------------------------|---------------------------------|------------------------------------| | Class | Description | Policy 1
(\$ Million) | Policy 4
(\$ Million) | | 91 | bus | 18.3 | 9.0 | | 92 | sedan | 4.5 | 5.4 | | 93 | carry-all
or station
wagon | 3.0 | 4.1 | | 94 | light truck
(1/4 to 1 ton) | 427.5 | , 434.9 | | 95 | medium truck
(1-1/2 to 2-1/2 tons) | 5.9 | 4.2 | | 96 | heavy truck
(over 2-1/2 tons) | 39.2 | 23.1 | | | Total | 498.40 | 480.70 | #### **FINDINGS** - 1. Regardless of the equipment availability requirements, policy 4 (manufacturer's prescribed preventive maintenance) results in the highest relative reliability with the smallest downtime and maintenance cost and has been found to be the most cost effective. - 2. In spite of the fact that policy 1 (scheduled preventive maintenance) requires the greatest expenditures for maintenance of the four policies compared, it does not produce the greatest equipment reliability. - 3. Policy 2 (limited preventive maintenance) has the lowest maintenance cost, but it also results in the lowest vehicle reliability. - 4. Policy 3 (breakdown maintenance service) is not a satisfactory policy because of attendant low reliability and availability and the high cost of ultimately restoring inoperable equipment to service. #### **RECOMMENDATIONS** Based on the results of this study, it is recommended that: - 1. Policy 3 (breakdown maintenance) not be adopted for Navy vehicular equipment because of ultimately high costs and low reliability. - 2. The preventive maintenance policies currently in effect (described in NAVDOCKS P-300 Management of Transportation Equipment) be revised to require that manufacturer's recommended or prescribed maintenance procedures be followed. - 3. A survey of all NAVFAC vehicle repair facilities be conducted to analyze repair data and determine effectiveness of their maintenance policies. - 4. Recommendations be made on improving maintenance procedures and facilities to reduce operating costs. ### Appendix # TABULATED RESULTS OF NAVY TRANSPORTATION EQUIPMENT STUDY Table A-1. Relative Vehicle Reliability as a Function of Preventive Maintenance Policy and Vehicle Class (Criterion: Miles Traveled) | | Vehicle | Maintenance | Areas Under | Relative | |-------|-------------------------|---------------------|------------------------|--------------------------| | Class | Description | Policy ^a | the Curve ^b | Reliability ^c | | | | 1 | 1,094.6 | 1.098 | | | | 2 | 1,086.2 | 1.089 | | 91 | bus | 3 | 997.5 | 1.000 | | | - | 4 | 1,556.9 | 1.562 | | | | 1 | 2,040.8 | 1.919 | | 00 | 0.000 | 2 | 1,063.7 | 1.000 | | 92 | sedan | 3 | 2,004.3 | 1.884 | | | | 4 | 2,509.0 | 2.359 | | | | 1 | 1,512.2 | 1.000 | | 93 | carry-all
or station | 2 | 1,601.2 | 1.059 | | 93 | wagon | 3 | 1,526.3 | 1.009 | | | wayon | 4 | 2,043.8 | 1.352 | | | | 1 | 1,049.8 | 1.136 | | 94 | light truck | 2 | 980.8 | 1.062 | | 94 | (1/4 to 1 ton) | 3 | 923.7 | 1.000 | | | | 4 | 1,197.8 | 1.297 | | | | 1 | 626.4 | 1.000 | | 95 | medium truck | 2 | 749.5 | 1.197 | | 95 | (1-1/2 to 2-1/2 tons) | 3 | 1,022.1 | 1.632 | | · | | 4 | 787.5 | 1.257 | | | | 1 | 591.1 | 2.332 | | 00 | heavy truck | 2 | 334.5 | 1.319 | | 96 | (over 2-1/2 tons) | 3 | 253.5 | 1.000 | | | | 4 | 602.5 | 2.377 | ^a Policy 1—scheduled preventive maintenance Policy 2—limited preventive maintenance Policy 3—breakdown maintenance Policy 4—manufacturer's prescribed preventive maintenance Represents probability of
vehicle failure versus miles: from m = 0 to m = 6,000 ^c Largest value indicates greatest reliability Table A-2. Relative Frequency of Scheduled Maintenance Actions as a Function of Maintenance Policy and Vehicle Class (Criterion: Miles Traveled) | | Vehicle | Maintenance | Areas Under | Relative
Frequency | |-------|-----------------------|---------------------|------------------------|-----------------------------| | Class | Description | Policy ^a | the Curve ^b | of Scheduled
Maintenance | | | | 1 | 3,205.1 | 1.444 | | 91 | bus | 2 | 2,984.5 | 1.344 | | | | 4 | 2,219.8 | 1.000 | | • | | 1 | 3,499.5 | 1.329 | | 92 | sedan | 2 | 2,632.3 | 1.000 | | | | 4 | 4,933.6 | 1.874 | | | carry-all | 1 | 3,134.2 | 1.000 | | 93 | or station | 2 | 3,443.8 | 1.099 | | | wagon | 4 | 4,611.9 | 1.471 | | | | 1 | 3,442.9 | 1.454 | | 94 | light truck | 2 | 2,368.6 | 1.000 | | | (1/4 to 1 ton) | 4 | 2,880.8 | 1.216 | | | | 1 | 2,359.8 | 1.109 | | 95 | medium truck | 2 | 2,128.7 | 1.000 | | | (1-1/2 to 2-1/2 tons) | 4 | 2,356.6 | 1.107 | | | | 11 | 2,880.8 | 1.203 | | 96 | heavy truck | 2 | 2,991.2 | 1.249 | | | (over 2-1/2 tons) | 4 | 2,394.4 | 1.000 | Policy 1—scheduled preventive maintenance Policy 2—limited preventive maintenance Policy 3—breakdown maintenance Policy 4—manufacturer's prescribed preventive maintenance ^b Represents probability of no scheduled maintenance action versus miles: from m = 0 to m = 6,000 ^c Smallest value indicates greatest frequency. Table A-3. 90% Confidence Limits of Interim Repair Cost Per Failure | ž | Maintenance
Policy ^a | Number
of Interim | Mean
Cost to
Repair Per | Maximum
Deviation of
Repair Cost | 90% Confidence Limits
of Interim Repair Cost
Per Failure (\$) | 90% Confidence Limits of Interim Repair Cost Per Failure (\$) | |-----------------------|------------------------------------|----------------------|-------------------------------|--|---|---| | Description | | railuis | Failure (\$) | Per Failure (\$) | Upper | Lower | | | - | 146 | 92.69 | 53.71 | 67.07 | 52.45 | | | . 2 | 141 | 33.69 | 67.73 | 43.07 | 24.31 | | | ო | 174 | 31.97 | 69.41 | 40.63 | 23.31 | | | 4 | 128 | 32.55 | 73.92 | 43.30 | 21.80 | | | - | 27 | 13.66 | 16.05 | 18.74 | 8.58 | | | 7 | 64 | 14.99 | 19.81 | 19.65 | 10.33 | | | က | 22 | 20.47 | 27.73 | 26.21 | 14.43 | | | 4 | 42 | 20.69 | 27.94 | 27.78 | 13.60 | | | Ē | 88 | 10.44 | 13.80 | 14.08 | 6.80 | | | 2 | 33 | 17.21 | 21.24 | 22.95 | 11.47 | | | ო | % | 25.26 | 44.73 | 32.09 | 15.43 | | | 4 | R | 28.66 | 91,11 | 24.00 | 3.33 | | | - | 701 | 13.32 | 26.44 | 14.96 | 11.68 | | | 2 | 769 | 12.85 | 21.85 | 14.15 | 11.55 | | | က | 755 | 14.44 | 32.29 | 16.37 | 12.51 | | | 4 | 749 | 13.70 | 26.59 | 15.30 | 12.10 | | | - | 43 | 13.83 | 26.20 | 20.40 | 7.26 | | | 2 | 8, | 5.27 | 5.35 | 6.78 | 3.76 | | (1-1/2 to 2-1/2 tons) | ო | 28 | 7.26 | 10.92 | 10.65 | 3.87 | | | 4 | 88 | 11.61 | 25.77 | 18.49 | 4.73 | | | - | 129 | 23.18 | 66.69 | 33.32 | 13.04 | | - | 2 | \$ | 17.63 | 52.38 | 23.66 | 11.60 | | | ო | 182 | 14.12 | 39.05 | 18.88 | 9.36 | | | 4 | 151 | 17.18 | 53.53 | 24.35 | 10.01 | ^a Policy 1—scheduled preventive maintenance Policy 2—limited preventive maintenance Policy 3—breakdown maintenance Policy 4—manufacturer's prescribed preventive maintenance Table A-4. 90% Confidence Limits of Scheduled Maintenance Action Cost Per Event | | Vehicle | Maintenance
Policy [#] | Number of
Scheduled
Maintenance | Mean
Cost to
Repair Per | Maximum
Deviation of
Repair Cost | 90% Confidence L
of Maintenance C
Per Repair (\$) | 90% Confidence Limits
of Maintenance Cost
Per Repair (\$) | |-----|-----------------------|------------------------------------|---------------------------------------|-------------------------------|--|---|---| | j 1 | Description | | Actions | Action (\$) | Per Action (\$) | Upper | Lower | | | | | 61 | 44.06 | 16.58 | 47.55 | 40.57 | | | sng | 2 | 22 | 22.04 | 61.65 | 35.47 | 8.61 | | | | 4 | 8 | 21.02 | 33.85 | 27.72 | 14.32 | | | | - | 27 | 24.66 | 36.09 | 36.09 | 13.23 | | | sedan | 2 | 37 | 6.24 | 5.93 | 7.84 | 4.64 | | | | 4 | 24 | 16.18 | 16.11 | 21.59 | 10.77 | | | carry-all | - | 28 | 20.81 | 25.35 | 28.69 | 12.93 | | | or station | 7 | 8 | 6.43 | 8.54 | 8.99 | 3.87 | | | wagon | 4 | 17 | 20.99 | 23.97 | 30.55 | 11.43 | | | light to | - | 297 | 20.90 | 19.98 | 22.81 | 18.99 | | | (1/4 to 1 ton) | 2 | 313 | 11.15 | 26.09 | 13.58 | 8.72 | | | | 4 | 273 | 20.34 | 25.29 | 22.86 | 17.82 | | | medium truck | - | 10 | 25.09 | 18.74 | 34.84 | 15.34 | | | (1-1/2 to 2-1/2 tons) | 2 | 13 | 6.70 | 6.22 | 9.54 | 3.86 | | | | 4 | 15 | 10.92 | 7.69 | 14.19 | 7.65 | | | your truck | - | 31 | 73.99 | 172.10 | 124.84 | 23.14 | | | (over 2-1/2 tons) | 2 | 82 | 14.34 | 11.79 | 18.01 | 10.67 | | | | 4 | 23 | 22.77 | 20.91 | 29.94 | 15.60 | ⁴ Policy 1—schaduled preventive maintenance Policy 2—limited preventive maintenance Policy 3—breakdown maintenance Policy 4—manufacturer's prescribed preventive maintenance Table A-5. 90% Confidence Limits of the Number of Interim Failures Per Vehicle | | Vehicle | Maintenance
Policy ^a | Mean
Number of
Interim
Failures | Maximum
Deviation of
Number of
Interim | 90% Confidence Limits of the Number of Interim Failures Per Vehicle | ence Limits
mber of
Failures | |-------|---------------------------------------|------------------------------------|--|---|---|------------------------------------| | Class | Description | | Per Vehicle | Per Vehicle | Lower | Upper | | 91 | snq | - 2 8 4 | 36.500
35.250
43.500
21.333 | 11.733
9.287
7.724
14.009 | 26.85
27.61
37.15
11.92 | 46.15
44.14
49.85
30.74 | | 92 | sedan | - 2 6 4 | 9.000
8.166
11.400
10.500 | 6.082
6.524
8.414
6.806 | 3.22
3.78
5.21
4.90 | 14.78
12.55
17.59
16.10 | | 86 | carry-all
or station
wagon | - 2 6 4 | 7.800
12.333
18.666
17.500 | 6.140
10.263
15.502
7.778 | 3.28
2.59
3.94
8.45 | 12.32
22.08
33.39
26.55 | | 94 | light truck
(1/4 to 1 ton) | - N W 4 | 12.745
13.155
13.981
13.375 | 10.667
12.176
12.358
10.937 | 10.38
10.52
11.21 | 15.11
15.88
16.75
15.78 | | 96 | medium truck
(1-1/2 to 2-1/2 tons) | 2 6 4 | 7.166
4.857
5.600
7.600 | 7.678
5.459
4.216
5.813 | 2.01
1.46
2.50
3.32 | 12.32
8.25
8.70
11.88 | | 96 | heavy truck
(over 2-1/2 tons) | 1 2 3 3 4 4 | 18.428
15.571
26.000
19.714 | 18.274
17.135
29.393
16.987 | 7.07
4.92
7.72
9.15 | 29.79
26.22
44.28
30.28 | Policy 1—scheduled preventive maintenance Policy 2—limited preventive maintenance Policy 3—breakdown maintenance Policy 4—manufacturer's prescribed preventive maintenance Table A-6. 90% Confidence Limits of the Number of Scheduled Maintenance Actions Per Vehicle | | Vehicle | Maintenance
Policy [#] | Mean
Number of
Scheduled
Maintenance
Actions Per | Maximum Deviation of the Number of Scheduled Maintenance | 90% Confic
of the N
Scheduled I
Actions P | 90% Confidence Limits of the Number of Scheduled Maintenance Actions Per Vehicle | | |-------|-----------------------|------------------------------------|--|--|--|--|--| | Class | Description | | Vehicle | Actions Per
Vehicle | Lower | Upper | | | | | - | 15.250 | 5.909 | 10.39 | 20.11 | | | 91 | snq | 7 | 14,250 | 5.439 | 9.78 | 18.72 | | | | | 4 | 11.500 | 8.408 | 5.85 | 17.15 | | | , | | - | 000.6 | 8.660 | 0.83 | 17.17 | | | 95 | uepas | 7 | 6.166 | 3.816 | 3.60 | 8.73 | | | | | 4 | 6.000 | 5.597 | 1.40 | 10.60 | | | | carry-all | - | 5.600 | 4.505 | 2.29 | 8.91 | | | 66 | or station | 7 | 10.000 | 12.489 | 1.61 | 18.39 | | | | wagon | 4 | 8.500 | 0.707 | 7.68 | 9.32 | | | | Joseph others | - | 5.400 | 4.428 | 4.42 | 6.38 | | | 94 | (1/4 to 1 too) | 7 | 5.948 | 7.027 | 4.43 | 7.47 | | | | | 4 | 4.875 | 2.991 | 4.22 | 5.53 | | | | medium truck | - | 1.666 | 2.250 | 0.15 | 3.18 | | | 92 | (1-1/2 to 2-1/2 tons) | . 2 | 1.857 | 1.676 | 0.81 | 2.90 | | | | | 4 | 3.000 | 3.162 | 0.67 | 5.33 | | | | heavy truck | - | 4.428 | 3.408 | 2.31 | 6.55 | | | 96 | (over 2-1/2 tons) | 2 | 4,000 | 3.316 | 1.94 | 90.9 | | | | | 4 | 3000 | 2.309 | 1.56 | 4.44 | | ^a Policy 1—scheduled preventive maintenance Policy 2—limited preventive maintenance Policy 3—breakdown maintenance Policy 4—manufacturer's prescribed preventive maintenance Table A-7. 90% Confidence Limits for Miles Per Vehicle | | Vehicle | Maintenance Policy ^a Number of Vehicles Assigned | Mean
Mileage
Per Vehicle | Maximum Deviation of Mileage | 90% Confidence
Limits of Mileage
Per Vehicle | | | |-------|-----------------------|---|--------------------------------|------------------------------|--|--------|--------| | Class | Description | | Assigned | Per Vehicle | Per Vehicle | Upper | Lower | | | | 1 | 4 | 44,637 | 15,192 | 57,132 | 32,142 | | | . | 2 | 4 | 39,954 | 19,379 | 55,893 | 24,015 | | 91 | bus | 3 | 4 | 48,533 | 19,691 | 67,234 | 29,832 | | | | 4 | 6 | 36,229 | 23,928 | 52,298 | 20,160 | | | | 5 1 | 3 | 27.466 |
25,257 | 51,454 | 3,478 | | | 1000 | 2 | 6 | 16,861 | 9,166 | 23.017 | 10,705 | | 92 | sedan | 3 | 5 | 35,934 | 27,085 | 55,860 | 16,008 | | | | 4 | 4 | 38,599 | 29,032 | 62,478 | 14,720 | | | | 1 | 5 | 17,903 | 19.141 | 31.984 | 3,822 | | | carry-all | 2 | 3 | 34,073 | 34,014 | 66,377 | 1,769 | | 93 | or station | 3 | 3 | 38,369 | 29,877 | 66,744 | 9,994 | | | wagon | 4 | 2 | 49,078 | 1,242 | 50,523 | 47,633 | | | | 1 | 55 | 15,108 | 12,396 | 17,858 | 12,358 | | | light truck | 2 | 58 | 15,171 | 10,744 | 17,492 | 12,850 | | 94 | (1/4 to 1 ton) | 3 | 54 | 14,246 | 9,450 | 16,361 | 12,131 | | | | 4 | 56 | 17,369 | 12,682 | 20,157 | 14,581 | | | | 1 | 6 | 5.929 | 6.228 | 10,112 | 1.746 | | | medium truck | 2 | 7 | 4,881 | 3,393 | 6.991 | 2.771 | | 95 | (1-1/2 to 2-1/2 tons) | 3 | 5 | 6.328 | 2.967 | 8,511 | 4,145 | | | | 4 | 5 | 11,276 | 9,679 | 18,397 | 4,155 | | | | 1 | 7 | 13,559 | 9,840 | 19,677 | 7,441 | | -37 | heavy truck | 2 | 7 | 13,403 | 10,150 | 19,714 | 7.092 | | 96 | (over 2-1/2 tons) | 3 | 7 | 19,336 | 32,513 | 39,551 | 12,298 | | | .5:5: = 1/= 15:10/ | 4 | 7 | 15,278 | 9,978 | 21,482 | 9,074 | Policy 1—scheduled preventive maintenance Policy 2—limited preventive maintenance Policy 3—breakdown maintenance Policy 4—manufacturer's prescribed preventive maintenance Table A-8. Interim Failure Repair Cost | | Vehicle | Maintenance | | per 90%
lence Limits | Mean | Repair Cost Per
Vehicle Per Mile | | |-------|-----------------------|---------------------|---------------------------------------|--|------------------------|--|--| | Class | Description | Policy ^a | Cost to
Repair Per
Failure (\$) | Number of
Interim Failures
Per Vehicle | Mileage
Per Vehicle | at Approximately
90% Confidence
Level (\$) | | | | | 1 | 67.07 | 46.15 | 44,637 | 0.06934 | | | 01 | L | 2 | 43.07 | 44.14 | 39,954 | 0.04758 | | | 91 | bus | 3 | 40.63 | 49.85 | 48,533 | 0.04173 | | | | | 4 | 43.30 | 30.74 | 36,229 | 0.03674 | | | | | 11 | 18.74 | 14.78 | 27,466 | 0.01008 | | | | 35 7.07 | 2 | 19.65 | 12.55 | 16,861 | 0.01463 | | | 92 | sedan | 3 | 26.21 | 17.59 | 35.934 | 0.01283 | | | | | 4 | 27.78 | 16.10 | 38,599 | 0.01159 | | | | carry-all | 1 | 14.08 | 12.32 | 17,903 | 0.00969 | | | 93 | or station | 2 | 22.95 | 22.08 | 34,073 | 0.01487 | | | 33 | wagon | 3 | 35.09 | 33.39 | 38,369 | 0.03054 | | | | Wagon | 4 | 54.00 | 26.55 | 49,078 | 0.02921 | | | | | 1 | 14.96 | 15.11 | 15,108 | 0.01496 | | | 94 | light truck | 2 | 14.15 | 15.88 | 15,171 | 0.01481 | | | 94 | (1/4 to 1 ton) | 3 | 16.37 | 16.75 | 14,246 | 0.01925 | | | | | 4 | 15.30 | 15.78 | 17,369 | 0.01390 | | | | | 1 | 20.40 | 12.32 | 5.929 | 0.04239 | | | | medium truck | 2 | 6.78 | 8.25 | 4,881 | 0.01146 | | | 95 | (1-1/2 to 2-1/2 tons) | 3 | 10.65 | 8.70 | 6,328 | 0.01464 | | | | | 4 | 18.49 | 11.88 | 11,276 | 0.01948 | | | | | 1 | 33.32 | 29.79 | 13.559 | 0.07321 | | | | heavy truck | 2 | 23.66 | 26.22 | 13,403 | 0.04629 | | | 96 | (over 2-1/2 tons) | 3 | 18.88 | 44.28 | 19,336 | 0.04324 | | | | 1,5.5.5.1,5.1,5.1,6. | 4 | 24.35 | 30.28 | 15,278 | 0.04926 | | Policy 1—scheduled preventive maintenance Policy 2—limited preventive maintenance Policy 3—breakdown maintenance Policy 4—manufacturer's prescribed preventive maintenance Table A-9. Scheduled Maintenance Action Cost | Vehicle | | | Upper 90%
Confidence Limits | | | Scheduled
Maintenance
Cost Per | | |---------|---------------------------------------|------------------------------------|---|---|--------------------------------|---|--| | Class | Description | Maintenance
Policy ^a | Cost Per
Scheduled
Maintenance
Action (\$) | Number of
Scheduled
Maintenance
Actions Per
Vehicle | Mean
Mileage
Per Vehicle | Vehicle Per
Mile at
Approximately
90% Confidence
Level (\$) | | | 91 | bus | 1 2 | 47.55
35.47 | 20.11
18.72 | 44,637
39,954 | 0.02142
0.01662 | | | ŀ | | 4 | 27,72 | 17.15 | 36,229 | 0.01312 | | | 92 | sedan | 1 | 37.90
7.84 | 17.17
8.73 | 27,466
16,861 | 0.02369
0.00406 | | | 92 | | 2
4 | 21.59 | 10.60 | 38,599 | 0.00406 | | | | carry-all | 1 | 28.69 | 8.91 | 17,903 | 0.01428 | | | 93 | or station
wayon | 2
4 | 8.99
30.55 | 18.39
9.32 | 34,073
49,078 | 0.00485
0.00580 | | | | light truck
(1/4 to 1 ton) | 1 | 22.81 | 6.38 | 15,108 | 0.00963 | | | 94 | | 2
4 | 13.58
22.86 | 7.47
5.53 | 15,171
17,369 | 0.00669
0.00728 | | | | medium truck
(1-1/2 to 2-1/2 tons) | 1 | 34.84 | 3.18 | 5,929 | 0.01869 | | | 95 | | 2
4 | 9.54
14.19 | 2.90
5.33 | 4,881
11,276 | 0.00567
0.00671 | | | | heavy truck
(over 2-1/2 tons) | 1 | 124.84 | 6.55 | 13,559 | 0.06030 | | | 96 | | 2
4 | 18.01
29.94 | 6.06
4.44 | 13,403
15,278 | 0.00814
0.00870 | | Policy 1—scheduled preventive maintenance Policy 2—limited preventive maintenance Policy 3—breakdown maintenance Policy 4—manufacturer's prescribed preventive maintenance Table A-10. Relative Scheduled and Interim Maintenance Cost as a Function of Maintenance Policy for Each Vehicle Class (Computed using 90% upper confidence limits of cost per vehicle.) | Vehicle | | Maintenance | Relative
Scheduled
Maintenance | Relative Interim
Failure Repair | | |---------|---------------------------------------|-------------|--------------------------------------|------------------------------------|--| | Class | Description | Policy | Cost Per
Vehicle
Per Mile | Cost Per
Vehicle
Per Mile | | | | | 1 | 1.6326 | 1.8873 | | | 91 | bus | 2 | 1.2667 | 1.2950 | | | 31 | | 3 | _ | 1.1358 | | | | | 4 | 1.0000 | 1.0000 | | | | | 1 | 5.8350 | 1.0000 | | | | sedan | 2 | 1.0000 | 1.4514 | | | 92 | | 3 | _ | 1.2728 | | | | | 4 | 1.4606 | 1.1498 | | | | carry-all
or station
wagon | 1 | 2.9443 | 1,0000 | | | | | 2 | 1.0000 | 1.5346 | | | 93 | | 3 | _ | 3,1517 | | | | | 4 | 1.1959 | 3.0144 | | | | | 1 | 1,4395 | 1.0763 | | | | light truck
(1/4 to 1 ton) | 2 | 1,0000 | 1.0655 | | | 94 | | 3 | _ | 1.3849 | | | | | 4 | 1.0882 | 1.0000 | | | | | , | 3.2963 | 3.6990 | | | | medium truck
(1-1/2 to 2-1/2 tons) | 2 | 1.0000 | 1,0000 | | | 95 | | 3 | _ | 1,2775 | | | | | 4 | 1.1834 | 1.6998 | | | | | 1 | 7.4079 | 1.6931 | | | 220 | heavy truck | 2 | 1.0000 | 1.0705 | | | 96 | (over 2-1/2 tons) | 3 | _ | 1,0000 | | | | 2011 | 4 | 1.0688 | 1.1161 | | Policy 1—scheduled preventive maintenance Policy 2—limited preventive maintenance Policy 3—breakdown maintenance Policy 4—manufacturer's prescribed preventive maintenance **b** Smallest value indicates least cost Table A-11. Relative Maintenance Cost (Both Preventive and Interim) as a Function of Maintenance Policy for Each Independent Vehicle Class (Computed using 90% upper confidence limits of cost per vehicle.) | Vehicle | | Maintenance | Maintenance | Relative
Maintenance | | |---------|----------------------------------|---------------------|-----------------------------------|---------------------------------|--| | Class | Description | Policy ^a | Cost Per Vehicle
Per Mile (\$) | Cost Per
Vehicle
Per Mile | | | | | 1 | 0.09076 | 2.1749 | | | 91 | bus | 2 | 0.06420 | 1.5385 | | | 91 | | 3 | 0.04173 | 1.0000 | | | | | 4 | 0.04986 | 1.9482 | | | | | 1 | 0.03377 | 2.6321 | | | | sedan | 2 | 0.01869 | 1.4567 | | | 92 | | 3 | 0.01283 | 1.0000 | | | | | 4 | 0.01752 | 1.3655 | | | | 100-200 | 1 | 0.02397 | 1,2155 | | | | carry-all
or station
wagon | 2 | 0.01972 | 1,0000 | | | 93 | | 3 | 0.03054 | 1.5487 | | | | | 4 | 0.03501 | 1.7754 | | | | | 1 | 0.02459 | 1,2774 | | | | light truck
(1/4 to 1 ton) | 2 | 0.02150 | 1,1169 | | | 94 | | 3 | 0.01925 | 1,0000 | | | | | 4 | 0.02118 | 1.1003 | | | | | 1 | 0.06108 | 4.1721 | | | | medium truck | l' | 0.01713 | 1,1701 | | | 95 | (1-1/2 to 2-1/2 tons) | 2
3
4 | 0.01464 | 1.0000 | | | | | 4 | 0.02619 | 1.7889 | | | | | 1 | 0.13351 | 3.0877 | | | 2= | heavy truck | 2 | 0.05443 | 1.2588 | | | 96 | (over 2-1/2 tons) | 3 | 0.04324 | 1,0000 | | | | | 4 | 0.05696 | 1.3173 | | Policy 1—scheduled preventive maintenance Policy 2—limited preventive maintenance Policy 3—breakdown maintenance Policy 4—manufacturer's prescribed preventive maintenance $^{{\}it b}$ Smallest value indicates least cost Table A-12. Relative Cost for Both Scheduled and Interim Maintenance as a Function of Maintenance Policy (All Vehicle Classes) | Maintenance
Policy ^a | Maintenance
Cost Per Vehicle
Per Mile (\$) | Relative
Maintenance
Cost Per
Vehicle
Per Mile ^b | | | | | | |------------------------------------|--|---|--|--|--|--|--| | Basic Maintenance Cost Data | | | | | | | | | 1
2
3
4 | 0.36768
0.19567
0.16223
0.20672 | 2.2664
1.2061
1.0000
1.2742 | | | | | | | A | Adjusted Maintenance Cost Data ^c | | | | | | | | 1
2
3
4 | 0.36768
0.19567
0.27254
0.20672 | 1.8790
1.0000
1.3928
1.0564 | | | | | | ^a Policy 1—scheduled preventive maintenance Policy 2—limited preventive maintenance Policy 3—breakdown maintenance Policy 4—manufacturer's prescribed preventive maintenance ^b Smallest value indicates lowest cost ^c Basic cost data for policy 3 increased by 68% to cover cost (\$15,000) of repairing inoperable vehicles at end of study Table A-13. Confidence Interval Estimates of Time Loss Per Vehicle Due to Repair c Failures and Time Loss Per Vehicle Due to Scheduled Maintenance | Vehicle | | Repairs Per Vehicle Maintenance | | Shop Time
Per Repair (hr) | | Mean Shor | | |-------------|---|----------------------------------|----------------
------------------------------|----------------------|------------------------------|-----------------| | Class | Description | Policy | Mean
Number | Maximum
Deviation | Mean
Time
(hr) | Maximum
Deviation
(hr) | Per Veh
(hr) | | | | <u> </u> | 4 | Ir | nterim | 6 | | | | | 1 | 36.500 | 11.733 | 46.0 | 100.6 | 1,67 | | | L | 2 | 35.250 | 9.287 | 58.4 | 139.6 | 2,05 | | 91 | bus | 3 | 43.500 | 7.724 | 62.7 | 178.6 | 2,72 | | | | 4 | 21,333 | 14.009 | 73.0 | 402.9 | 1,55 | | | | 1 | 9.000 | 6.082 | 18.3 | 30.0 | 16 | | | | 2 | 8.166 | 6.524 | 26.7 | 49.7 | 21 | | 92 | sedan | 3 | 11.400 | 8.414 | 32.5 | 54.3 | 37 | | | | 4 | 10.500 | 6.806 | 11.1 | 24.0 | 11 | | | | 1 | 7.800 | 6,140 | 17,7 | 54.7 | 13 | | | carry-all | 2 | 12.333 | 10.263 | 31.8 | . 77.4 | 39 | | 93 | or station | 3 | 18.666 | 15.502 | 53.1 | 137.2 | 99 | | | wagon | 4 | 17.500 | 7.778 | 37.9 | 147.0 | 66 | | | | 1 | 12.745 | 10,667 | 19.2 | 61.8 | 24 | | | light truck | 2 | 13.155 | 12,176 | 23.2 | 63.6 | 30 | | 94 | (1/4 to 1 ton) | 3 . | 13.981 | 12.358 | 34.6 | 120.5 | 48 | | | (1741011011) | 4 | 13.375 | 10.937 | 25.6 | 148.5 | 34 | | | | 1 | 7.166 | 7.678 | 33.4 | 63.9 | 23 | | | medium truck | 2 | 4.857 | 5.459 | 28.6 | 80.5 | 13 | | 95 | (1-1/2 to 2-1/2 tons) | 3 | 5.600 | 4.219 | 38.3 | 91.7 | 21 | | | , | 4 | 7.600 | 5.813 | 18.2 | 40.1 | 13 | | | | 1 | 18.428 | 18,274 | 46.6 | 94.0 | 85 | | | heavy truck | 2 | 15.571 | 17,135 | 38.1 | 86.5 | 59 | | 96 | (over 2-1/2 tons) | 3 | 26.000 | 29.393 | 97.1 | 846.1 | 2,52 | | | | 4 | 19.714 | 16.987 | 27.5 | 81.6 | 54 | | | · | | | Sch | eduled | | | | | | 1 | 15.250 | 5.909 | 118.8 | 238.1 | 1,81 | | 91 | bus | 2 | 14.250 | 5,439 | 49.7 | 123.1 | 70 | | | | 4 | 11.500 | 8.408 | 33.2 | 62.3 | 38 | | | | 1 | 9.000 | 8.660 | 385.8 | 1,676.1 | 3,47 | | 92 | sedan | 2 | 6.166 | 3.816 | 16.7 | 31.9 | 10 | | | | 4 | 6.000 | 5 597 | 28.2 | 63.9 | 16 | | | carry-all | 1 | 5.600 | 4,505 | 46.4 | 41.6 | 25 | | 93 | or station | 2 | 10.000 | 12.489 | 25.1 | 41.6 | 25 | | 33 | wagon | 4 | 8.500 | 0.707 | 37.9 | 65.4 | 32 | Table A-13. Confidence Interval Estimates of Time Loss Per Vehicle Due to Repair of II Failures and Time Loss Per Vehicle Due to Scheduled Maintenance | | Vehicle | Maintenance | Repairs | Per Vehicle | | op Time
lepair (hr) | Mean Shop Ti | |----------------|-----------------------|---------------------|----------------|----------------------|----------------------|------------------------------|--------------| | Class | Description | Policy ^a | Mean
Number | Maximum
Deviation | Mean
Time
(hr) | Maximum
Deviation
(hr) | (hr) | | | | | | In | iterim | | | | | | 1 | 36.500 | 11.733 | 46.0 | 100,6 | 1,679.0 | | 91 | bus | 2 | 35.250 | 9.287 | 58.4 | 139.6 | 2,058.6 | | ٥. | | 3 | 43,500 | 7.724 | 62.7 | 178. 6 | 2,727.5 | | | | 4 | 21.333 | 14.009 | 73.0 | 402.9 | 1,557.3 | | | | 1 | 9.000 | 6.082 | 18.3 | 30.0 | 164.7 | | 92 | sedán | 2 | 8.166 | 6.524 | 26.7 | 49.7 | 218.0 | | V-L | 3.3011 | 3 | 11.400 | 8.414 | 32.5 | 54.3 | 370.5 | | | | 4 | 10.500 | 6.806 | 11.1 | 24.0 | 116.6 | | | | 1 | 7.800 | 6.140 | 17.7 | 54.7 | 138.1 | | | carry-all | 2 | 12.333 | 10.263 | 31.8 | 77.4 | 392.2 | | 93 | or station | 3 | 18.666 | 15.502 | 53.1 | 137.2 | 991.2 | | | wagon | 4 | 17.500 | 7.778 | 37.9 | 147.0 | 663.3 | | | | 1 | 12,745 | 10.667 | 19.2 | 61.8 | 244.7 | | | light truck | 2 | 13.155 | 12.176 | 23.2 | 68.6 | 302.9 | | 94 | (1/4 to 1 ton) | 3 | 13.981 | 12.358 | 34.6 | 120.5 | 483.7 | | | | 4 | 13.375 | 10.937 | 25.6 | 148.5 | 342.4 | | | | 1 | 7.166 | 7.678 | 33.4 | 63.9 | 239.3 | | 95 | medium truck | 2 | 4.857 | 5.459 | 28.6 | 80.5 | 138,9 | | 90 | (1-1/2 to 2-1/2 tons) | 3 | 5.600 | 4.219 | 38.3 | 91.7 | 214.5 | | 181 | | 4 | 7.600 | 5.813 | 18.2 | 40.1 | 138.3 | | | | 1 | 18.428 | 18.274 | 46.6 | 94.0 | 858.7 | | 96 | heavy truck | 2 | 15.571 | 17.135 | 38.1 | 86.5 | 593.3 | | 3 0 | (over 2-1/2 tons) | 3 | 26.000 | 29.393 | 97.1 | 846.1 | 2,524.6 | | | | 4 | 19.714 | 16.987 | 27.5 | 81.6 | 542.1 | | | | | | Sche | eduled | | | | | | 1 | 15,250 | 5.909 | 118.8 | 238.1 | 1,811.7 | | 91 | bus | 2 | 14.250 | 5.439 | 49.7 | 123.1 | 708.2 | | | | 4 | 11.500 | 8.408 | 33.2 | 62.3 | 381,8 | | | | 1 | 9.000 | 8.660 | 385.8 | 1,676.1 | 3,472.2 | | 92 | sedan | 2 | 6.166 | 3.816 | 16.7 | 31.9 | 103.0 | | | | 4 | 6.000 | 5. 597 | 28.2 | 63.9 | 169.2 | | | carry-all | 1 | 5.600 | 4.505 | 46.4 | 41.6 | 251.0 | | 93 | or station | 2 | 10.000 | 12.489 | 25.1 | 41.6 | 251.0 | | | wagon | 4 | 8.500 | 0.707 | 37.9 | 65.4 | 322.2 | Table A-13. Confidence Interval Estimates of Time Loss Per Vehicle Due to Repair of Interim Failures and Time Loss Per Vehicle Due to Scheduled Maintenance | | Maintenance | Repairs | Per Vehicle | | op Time
Repair (hr) | Mean Shop Time | 90% Confidence Interval
of Shop Time
Per Vehicle (hr) | | |-------|---------------------|----------------|----------------------|----------------------|------------------------------|---------------------|---|-------------| | n | Policy ^a | Mean
Number | Maximum
Deviation | Mean
Time
(hr) | Maximum
Deviation
(hr) | Per Vehicle
(hr) | Lower Limit | Upper Limit | | | | | Ir | nterim | | | | | | 72.2 | 1 | 36.500 | 11.733 | 46.0 | 100.6 | 1,679.0 | 1,105.7 | 2,252.4 | | | 2 | 35.250 | 9.287 | 58.4 | 139.6 | 2,058.6 | 1,301.8 | 2,815.5 | | | 3 | 43.500 | 7.724 | 62.7 | 178.6 | 2,727.5 | 1,698.3 | 3,756.8 | | | 4 | 21.333 | 14.009 | 73.0 | 402.9 | 1,557.3 | 159.7 | 2,954.9 | | | 1 | 9.000 | 5.082 | 18.3 | 30.0 | 164.7 | 44.0 | 285.4 | | | 2 | 8.166 | 6.524 | 26.7 | 49.7 | 218.0 | 81.8 | 354.2 | | | 3 | 11.400 | 8.414 | 32.5 | 54.3 | 370.5 | 176,1 | 564.9 | | | 4 | 10.500 | 6.806 | 11.1 | 24.0 | 116.6 | 33.5 | 199.8 | | | 1 | 7.800 | 6.140 | 17.7 | 54.7 | 138.1 | o | 279.0 | | | 2 | 12.333 | 10.263 | 31.8 | 77.4 | 392.2 | 46.0 | 738.4 | | | 3 | 18.666 | 15.502 | 53.1 | 137.2 | 991.2 | 247.7 | 1,734,7 | | | 4 | 17.500 | 7.778 | 37.9 | 147.0 | 663.3 | 0 | 1,460.4 | | | 1 | 12.745 | 10.667 | 19.2 | 61.8 | 244.7 | 183.1 | 306.3 | | | 2 | 13.155 | 12.176 | 23.2 | 68.6 | 302.9 | 23 2. 7 | 373,1 | | ٦) | 3 | 13.981 | 12.358 | 34.6 | 120.5 | 483.7 | 357.2 | 610.2 | | | 4 | 13.375 | 10.937 | 25.6 | 148.5 | 342.4 | 206.2 | 478.6 | | | 1 | 7.166 | 7.678 | 33.4 | 63.9 | 239.3 | 60.2 | 418.4 | | :k | 2 | 4.857 | 5.459 | 28.6 | 80.5 | 138.9 | 0 | 293.3 | | tons) | 3 | 5.600 | 4.219 | 38.3 | 91.7 | 214.5 | 4.7 | 424.3 | | | 4 | 7.600 | 5.813 | 18.2 | 40.1 | 138.3 | 28.8 | 247.8 | | | 1 | 18.428 | 18.274 | 46.6 | 94.0 | 858.7 | 484.4 | 1,233.0 | | • | 2 | 15.571 | 17.135 | 38.1 | 86.5 | 593.3 | 278.2 | 908.4 | | ns) | 3 | 26.000 | 29.393 | 97.1 | 846.1 | 2,524.6 | 0 | 5,555.3 | | | 4 | 19.714 | 16.987 | 27.5 | 81.6 | 542.1 | 251.4 | 832.8 | | | | | Sch | eduled | | | | | | | 1 | 15.250 | 5.909 | 118.8 | 238.1 | 1,811.7 | 899.1 | 2,794.3 | | | 2 | 14.250 | 5.439 | 49.7 | 123.1 | 708.2 | 267.1 | 1,149.3 | | | 4 | 11.500 | 8.408 | 33,2 | 62.3 | 381.8 | 184.8 | 578.8 | | | 1 | 9.000 | 8.660 | 385.8 | 1,676.1 | 3,472.2 | o | 9,302.0 | | | 2 | 6.166 | 3.816 | 16.7 | 31.9 | 103.0 | 32.6 | 173.4 | | 1 | 4 | 6.000 | 5.597 | 28.2 | 63.9 | 169.2 | 0 | 351.0 | | | 1 | 5.600 | 4.505 | 46.4 | 41.6 | 251.0 | 32.0 | 470.0 | | | 2 | 10.000 | 12.489 | 25.1 | 41.6 | 251.0 | 32.0 | 470.0 | | | 4 | 8.500 | 0.707 | 37.9 | 65.4 | 322.2 | 89.7 | 554.7 | continued Table A-13. Continued | | Vehicle | Maintenance | Repairs F | er Vehicle | | p Time
epair (hr) | Mean Shop Time
Per Vehicle | | |-------|---------------------------------------|---------------------|-------------------------|-------------------------|-----------------------|------------------------------|-------------------------------|----------| | Class | Description | Policy ^a | Mean
Number | Maximum
Deviation | Mean
Time
(hr) | Maximum
Deviation
(hr) | (hr) | Low | | 94 | light truck
(1/4 to 1 ton) | 1
2
4 | 5.400
5.948
4.875 | 4.428
7.027
 | 61.4
45.8
45.3 | 101.4
115.3
93.3 | 331.6
272.4
217.4 | 1 | | 95 | medium truck
(1-1/2 to 2-1/2 tons) | 1
2
4 | 1.666
1.857
3.000 | 2.250
1.676
3.162 | 146.4
62.5
35.5 | 195.5
65.2
42.6 | 243.9
116.1
106.5 | | | 96 | heavy truck
(over 2-1/2 tons) | 1
2
4 | 4.428
4.000
3.000 | 3.408
3.316
2.309 | 150.3
47.0
40.7 | 185.2
42.7
58.2 | 664.5
188.0
122.1 | | ^a Policy 1—scheduled preventive maintenance Policy 2—limited preventive maintenance Policy 3—breakdown maintenance Policy 4—manufacturer's prescribed preventive maintenance Table A-13. Continued | | Maintenance | Repairs Per Vehicle | | Shop Time
Per Repair (hr) | | Mean Shop Time
Per Vehicle | 90% Confidence Interval
of Shop Time
Per Vehicle (hr) | | |-----|-------------|---------------------|----------------------|------------------------------|------------------------------|-------------------------------|---|-------------| | | Policy | Mean
Number | Maximum
Deviation | Mean
Time
(hr) | Maximum
Deviation
(hr) | (hr) | Lower Limit | Upper Limit | | | 1 | 5.400 | 4.428 | 61.4 | 101.4 | 331.6 | 253.4 | 409.8 | | - 1 | 2 | 5.948 | 7.027 | 45.8 | 115.3 | 272.4 | 183.2 | 361.6 | | | 4 | 4.875 | _ | 45.3 | 93.3 | 217.4 | 158.6 | 276.2 | | | 1 | 1.666 | 2.250 | 146.4 | 195.5 | 243.9 | o | 584.5 | | | 2 | 1.857 | 1.676 | 62.5 | 65.2 | 116.1 | 13.1 | 219.1 | | | 4 | 3.000 | 3.162 | 35.5 | 42.6 | 106.5 | 0 | 220.4 | | | 1 | 4.428 | 3.408 | 150.3 | 185.2 | 664.5 | 271.8 | 1,059.2 | | 1 | 2 | 4.000 | 3.316 | 47.0 | 42.7 | 188.0 | 86.4 | 289.6 | | | 4 | 3.000 | 2.309 | 40.7 | 58.2 | 122.1 | 55.5 | 188.7 | e maintenance naintenance ance cribed preventive maintenance Table A-14. Confidence
Interval Estimates of Labor Time Per Vehicle for Repair of Interior Failure and Labor Time Per Vehicle for Scheduled Maintenance | | Vehicle | Maintenance | Repairs | Per Vehicle | | oor Time
Repair (hr) | Mean Labor Time
Per Vehicle | |-------|-----------------------|---------------------|----------------|----------------------|----------------------|------------------------------|--------------------------------| | Class | Description | Policy ^a | Mean
Number | Maximum
Deviation | Mean
Time
(hr) | Maximum
Deviation
(hr) | (hr) | | | | | | Int | erim | | | | | | 1 | 36.500 | 11.733 | 2.2 | 3.5 | 80.3 | | 91 | bus | 2 | 35.250 | 9.287 | 2.7 | 3,8 | 95.2 | | 31 | 503 | 3 | 43.500 | 7.724 | 2.7 | 4.1 | 117.5 | | | | 4 | 21.33 | 14.009 | 2.3 | 4.9 | 49.1 | | | | 1 | 9.000 | 6.082 | 1.7 | 1.8 | 15.3 | | 92 | | 2 | 8.166 | 6.524 | 1.9 | 2.3 | 15.5 | | 92 | sedan | 3 | 11,400 | 8.414 | 2.2 | 2.8 | 25.1 | | | | 4 | 10.500 | 6.806 | 2,1 | 3.3 | 22.1 | | | | 1 | 7.800 | 6.140 | 1.3 | 1.3 | 10.1 | | 00 | carry-all | 2 | 12.333 | 10.263 | 1.5 | 1.8 | 18.5 | | 93 | or station | 3 | 18.666 | 15.502 | 2.4 | 3.7 | 44.8 | | | wagon | 4 | 17.500 | 7.778 | 2.1 | 5.7 | 36.8 | | | | 1 | 12.745 | 10.667 | 1.1 | 2.0 | 14.0 | | 0.4 | light truck | 2 | 13.155 | 12.176 | 1,2 | 2.1 | 15.8 | | 94 | (1/4 to 1 ton) | 3 | 13.981 | 12,358 | 1.5 | 2.8 | 21,0 | | | | 4 | 13.375 | 10.937 | 1.2 | 1.9 | 16.1 | | | | 1 | 7.166 | 7.678 | 2.3 | 4.2 | 16.5 | | 95 | medium truck | 2 | 4.857 | 5.459 | 1.1 | 1,1 | 5.3 | | 95 | (1-1/2 to 2-1/2 tons) | 3 | 5.600 | 4.219 | 1.4 | 1.6 | 7.8 | | | | 4 | 7.600 | 5.813 | 1.4 | 2.3 | 10.6 | | | | 1 | 18.428 | 18.274 | 2.1 | 3.4 | 38.7 | | 96 | heavy truck | 2 | 15.571 | 17,135 | 2.1 | 3.6 | 32.7 | | 30 | (over 2-1/2 tons) | 3 | 26.000 | 29.393 | 2.2 | 3.5 | 57.2 | | | | 4 | 19.714 | 16.987 | 2.3 | 4.0 | 45.3 | | | | | | Sch | eduled | | | | | | 1 | 15.250 | 5.909 | 6.1 | 6.7 | 93.0 | | 91 | bus | 2 | 14,250 | 5.439 | 2.9 | 3.9 | 41.3 | | | | 4 | 11.500 | 8.408 | 3.4 | 4.5 | 39.1 | | | | 1 | 9.000 | 8.660 | 4.7 | 6.0 | 42.3 | | 92 | sedan | 2 | 6.166 | 3.816 | 1.2 | 1,1 | 7.4 | | | | 4 | 6.000 | 5.597 | 3.1 | 3.0 | 18.6 | | | carry-all | 1 | 5.600 | 4.505 | 3.6 | 2.8 | 20.2 | | 93 | e station | 2 | 10.000 | 12,489 | 1.3 | 2.3 | 13.0 | | | wagon | 4 | 8.500 | 0.707 | 4.2 | 4.9 | 35.7 | A-14. Confidence Interval Estimates of Labor Time Per Vehicle for Repair of Interim Failure and Labor Time Per Vehicle for Scheduled Maintenance | tenance | Repairs F | Per Vehicle | | oor Time
Sepair (hr) | Mean Labor Time | of Labo | ence Interval
or Time
icle (hr) | |-------------------|----------------|----------------------|----------------------|------------------------------|---------------------|-------------|---------------------------------------| | licy ^a | Mean
Number | Maximum
Deviation | Mean
Time
(hr) | Maximum
Deviation
(hr) | Per Vehicle
(hr) | Lower Limit | Upper Limit | | | | Inte | erim | | | | | | 1 | 36.500 | 11,733 | 2.2 | 3.5 | 80.3 | 59.4 | 101.2 | | 2 | 35.250 | 9.287 | 2.7 | 3.8 | 95.2 | 73.2 | 117.3 | | 3 | 43.500 | 7.724 | 2.7 | 4.1 | 117.5 | 92.7 | 142.3 | | 4 | 21.33 | 14.009 | 2.3 | 4.9 | 49.1 | 29.2 | 68.9 | | 1 | 9.000 | 6.082 | 1,7 | 1.8 | 15.3 | 6.9 | 23.7 | | 2 | 8.166 | 6.524 | 1.9 | 2.3 | 15.5 | 8.2 | 22.8 | | 3 | 11,400 | 8.414 | 2.2 | 2.8 | 25.1 | 14.1 | 36.1 | | 4 | 10.500 | 6.806 | 2.1 | 3.3 | 22.1 | 9.7 | 34.5 | | 1 | 7.800 | 6,140 | 1.3 | 1.3 | 10.1 | 5.3 | 14,9 | | 2 | 12.333 | 10.263 | 1.5 | 1.8 | 18.5 | 8.3 | 28.7 | | 3 | 18.666 | 15.502 | 2.4 | 3.7 | 44.8 | 21.4 | 68.2 | | 4 | 17.500 | 7.778 | 2.1 | 5.7 | 36.8 | 4.6 | 69.0 | | | | | | J., | 33.13 | | | | 1 | 12.745 | 10.667 | 1,1 | 2.0 | 14.0 | 11.7 | 16.3 | | 2 | 13.155 | 12.176 | 1.2 | 2.1 | 15.8 | 13.3 | 18.3 | | 3 | 13.981 | 12.358 | 1.5 | 2.8 | 21.0 | 17.5 | 24.5 | | 1 | 13.375 | 10.937 | 1.2 | 1.9 | 16.1 | 13.8 | 19.4 | | ł | 7.166 | 7.678 | 2.3 | 4.2 | 16.5 | 4.5 | 28.5 | | 2 | 4.857 | 5.459 | 1,1 | 1.1 | 5.3 | 2.1 | 8.5 | | 3 | 5.600 | 4.219 | 1,4 | 1.6 | 7.8 | 3.2 | 12.4 | | l . | 7.600 | 5.813 | 1.4 | 2.3 | 10.6 | 3.8 | 17.4 | | | 18.428 | 18.274 | 2.1 | 3.4 | 38.7 | 24.1 | 53.3 | | ? | 15.571 | 17.135 | 2.1 | 3.6 | 32.7 | 18.7 | 47.2 | | 1 | 26.000 | 29.393 | 2.2 | 3.5 | 57.2 | 38.2 | 76.2 | | • | 19.714 | 16.987 | 2.3 | 4.0 | 45.3 | 28.8 | 61.8 | | | | Sch | eduled | | | | | | | 15.250 | 5.909 | 6.1 | 6.7 | 93.0 | 63.9 | 122.1 | | | 14.250 | 5.439 | 2.9 | 3.9 | 41.3 | 25.8 | 56.8 | | | 11,500 | 8.408 | 3.4 | 4.5 | 39.1 | 23.2 | 55.0 | | | 9.000 | 8.660 | 4.7 | 6.0 | 42.3 | 12,4 | 72.2 | | | 6.166 | 3.816 | 1.2 | 1.1 | 7.4 | 4.3 | 10.5 | | | 6.000 | 5.597 | 3,1 | 3.0 | 18.6 | 6.8 | 30.5 | | | 5.600 | 4.505 | 3.6 | 2.8 | 20.2 | 10.3 | 30,1 | | | 10.000 | 12.489 | 1.3 | 2.3 | 13.0 | 1.2 | 24.8 | | | 8.500 | 0.707 | 4.2 | 4.9 | 35.7 | 17.9 | 53.5 | | | | | L | | L | | continued | Table A-14. Continued | | Vehicle | Maintenance | Repairs Per Vehicle | | Labor Time
Per Repair (hr) | | Mean Labor T
Per Vehicle | |-------|---------------------------------------|---------------------|-------------------------|-------------------------|-------------------------------|------------------------------|-----------------------------| | Class | Description | Policy ^a | Mean
Number | Maximum
Deviation | Mean
Time
(hr) | Maximum
Deviation
(hr) | (hr) | | 94 | light truck
(1/4 to 1 ton) | 1
2
4 | 5.400
5.948
4.875 | 4,428
7,027
2,991 | 3.8
1.8
3.4 | 3.2
2.5
3.8 | 20.5
10.7
16.6 | | 95 | medium truck
(1-1/2 to 2-1/2 tons) | 1
2
4 | 1.666
1.857
3.000 | 2.250
1.676
3.162 | 5.2
1.2
2.1 | 3.8
1.0
1.7 | 8.7
2.2
6.3 | | 96 | heavy truck
(over 2-1/2 tons) | 1
2
4 | 4.428
4.000
3.000 | 3,408
3,316
2,309 | 7.3
2.5
4.1 | 7.7
1.9
4.0 | 32.3
10.0
12.3 | ^a Policy 1—scheduled preventive maintenance Policy 2—limited preventive maintenance Policy 3—breakdown maintenance Policy 4—manufacturer's prescribed preventive maintenance Table A-14. Continued | int enance
Policy ^a | Repairs Per Vehicle | | Labor Time
Per Repair (hr) | | Mean Labor Time | 90% Confidence Interval
of Labor Time
Per Vehicle (hr) | | | |--|---------------------|----------------------|-------------------------------|------------------------------|---------------------|--|-------------|--| | | Mean
Number | Maximum
Deviation | Mean
Time
(hr) | Maximum
Deviation
(hr) | Per Vehicle
(hr) | Lower Limit | Upper Limit | | | 1 | 5.400 | 4.428 | 3.8 | 3.2 | 20.5 | 17.3 | 23.7 | | | 2 | 5.948 | 7.027 | 1.8 | 2.5 | 10.7 | 8.3 | 13.1 | | | 4 | 4.875 | 2.991 | 3.4 | 3.8 | 16.6 | 13,7 | 19.5 | | | 1 | 1.666 | 2.250 | 5.2 | 3.8 | 8.7 | 0 | 18.1 | | | 2 | 1.857 | 1.676 | 1,2 | 1.0 | 2.2 | 0.4 | 4.0 | | | 4 | 3,000 | 3.162 | 2,1 | 1.7 | 6.3 | 1.3 | 11.3 | | | 1 | 4.428 | 3.408 | 7.3 | 7.7 | 32.3 | 14.9 | 49.7 | | | 2 | 4.000 | 3.316 | 2.5 | 1.9 | 10.0 | 5.0 | 115.0 | | | 4 | 3.000 | 2.309 | 4.1 | 4.0 | 12.3 | 4.6 | 20.0 | | ance . ventive maintenance Table A-15. Total Time Loss Due to Maintenance Over 4-Year Study Period | | Vehicle | Maintenance | | ne Lost (hr)
cle for— | Approximate
Total Time | | |-------|---|-------------|--------------------------|--------------------------|---------------------------|--| | Class | Description | Policy | Scheduled
Maintenance | Interim
Maintenance | Loss Per
Vehicle (hr) | | | | | 1 | 1,811.7 | 1,679.0 | 3,490.7 | | | | | 2 | 708.2 | 2,058.6 | 2,766.8 | | | 91 | bus | 3 | _ | 2,727.5 | 2,727.5 | | | | | 4 | 381.8 | 1,557.3 | 1,939.1 | | | | | 1 | 3,472.2 | 164.7 | 3,636.9 | | | | 0.00 | 2 | 103.0 | 218.0 | 321.0 | | | 92 | sedan | 3 | | 370.5 | 370.5 | | | | | 4 | 169.2 | 116.6 | 285.8 | | | | | 1 | 259.8 | 138.1 | 397.9 | | | | carry-all | 2 | 251.0 | 392.2 | 643.2 | | | 93 | or station | 3 | _ | 991.2 | 991.2 | | | | wagon | 4 | 322.2 | 663.3 | 985.5 | | | | | 1 | 331.6 | 244.7 | 576.3 | | | | light truck | 2 | 272.4 | 302.9 | 575.3 | | | 94 | (1/4 to 1 ton) | 3 | _ | 483.7 | 483.7 | | | | (,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 4 | 217.4 | 342.4 | 559.8 | | | | | 1 | 243.9 | 239.3 | 483.2 | | | | medium truck | 2 | 116.1 | 138.9 | 255.0 | | | 95 | (1-1/2 to 2-1/2 tons) | 3 | _ | 214.5 | 214.5 | | | | ,, | 4 | 106.5 | 138.3 | 244.8 | | | | | 1 | 665.5 | 858.7 | 1,524.2 | | | | heavy truck | 2 | 188.0 | 593.3 | 781.3 | | | 96 | (over 2-1/2 tons) | 3 | _ | 2.524.6 | 2.524.6 | | | | ,500, 2 ., 2 .0.10/ | 4 | 122.1 | 542.1 | 664.2 | | Policy 1—scheduled preventive maintenance Policy 2—limited preventive maintenance Policy 3—breakdown maintenance Policy 4—manufacturer's prescribed preventive maintenance Table A-16. Labor Time Required for Maintenance | | Vehicle | Maintenance | Average Lab
Per Vehic | | Approximate Total Labor | | |-------|------------------------|---------------------|--------------------------|------------------------|--------------------------|--| | Class | Description | Policy ^a | Scheduled
Maintenance | Interim
Maintenance | Time Per
Vehicle (hr) | | | | | 1 | 93.0 | 80.3 | 173.3 | | | 91 | bus | 2 | 41.3 | 95.2 | 136.5 | | | 91 | Dus | 2
3 | _ | 117.5 | 117.5 | | | | | 4 | 39.1 | 49.1 | 88.2 | | | | | 1 | 42.3 | 15.3 | 57.6 | | | | 1500-25 | | 7.4 | 15.5 | 22.9 | | | 92 | sedan | 2
3 | | 18.6 | 25.1 | | | | | 4 | 18.6 | 22.1 | 40.7 | | | | | 1 | 20.2 | 10.1 | 30.3 | | | | carry-all | 2 | 13.0 | 18.5 | 31.5 | | | 93 | or station | 3 | 13.0 | 44.0 | 44.8 | | | | wagon | 4 | 35.7 | 36.8 | 72.5 | | | | | 1 | 20.5 | 14.0 | 34.5 | | | | light truck | 2 | 10.7 | 15.8 | 26.5 | | | 94 | (1/4 to 1 ton) | 3 | 10.7 | 21.0 | 21.0 | | | | (174 to 1 toll) | 4 | 16.6 | 16.1 | 32.7 | | | | | 1 | 8.7 | 16.5 | 25.2 | | | | medium truck | 2 | 2.2 | 5.3 | 7.5 |
 | 95 | (1-1/2 to 2-1/2 tons) | 3 | | 7.8 | 7.8
77.8 | | | | (1 1/2 to 2-1/2 tolls) | 4 | 6.3 | 10.6 | 16.9 | | | | | 1 | 32.3 | 38.7 | 71.0 | | | | heavy truck | 2 | 10.0 | 36.7
32.7 | 71.0
42.7 | | | 96 | (over 2-1/2 tons) | 3 | 10.0 | 32.7
57.2 | 42.7
57.2 | | | | (OVET Z-1/Z (OTS) | 4 | -
12.3 | 57.2
45.3 | 57.2
57.6 | | Policy 1—scheduled preventive maintenance Policy 2—limited preventive maintenance Policy 3—breakdown maintenance Policy 4—manufacturer's prescribed preventive maintenance Table A-17. Relative Unavailability as a Function of Vehicle Class and Maintenance Policy (Computed at 90% confidence levels.) | | Vehicle | Maintenance | | navailability
se of | |-------|-------------------------|---------------------|------------------------|--------------------------| | Class | Description | Policy ^a | Interim
Maintenance | Scheduled
Maintenance | | | | 1 | 1.000 | 4.828 | | 91 | bus | 2 | 1.250 | 1.986 | | 91 | bus | 3 | 1.668 | - | | | | 4 | 1.312 | 1.000 | | : | | 1 | 1.428 | 53.64 | | 92 | sedan | 2 | 1.773 | 1,000 | | 92 | segan | 3 | 2.827 | | | | | 4 | 1.000 | 2.024 | | | | 1 | 1.000 | 1.000 | | 93 | carry-all
or station | 2 | 2.647 | 1,162 | | 93 | | 3 | 6.218 | _ | | | wagon | 4 | 5.234 | 1.372 | | | | 1 | 1.000 | 1.484 | | 94 | light truck | 2 | 1.218 | 1,309 | | 94 | (1/4 to 1 ton) | 3 | 1.992 | _ | | | | 4 | 1.563 | 1.000 | | | | 1 | 1.688 | 2.668 | | 95 | medium truck | 2 | 1.184 | 1.000 | | 95 | (1-1/2 to 2-1/2 tons) | 3 | 1.712 | _ | | | | 4 | 1.000 | 1.006 | | | 1 | 1 | 1.481 | 5.613 | | | heavy truck | 2 | 1.091 | 1.535 | | 96 | (over 2-1/2 tons) | 3 | 6.671 | _ | | | | 4 | 1.000 | 1.000 | ^a Policy 1—scheduled preventive maintenance Policy 2—limited preventive maintenance Policy 3—breakdown maintenance Policy 4—manufacturer's prescribed preventive maintenance Table A-18. Determination of Cost Savings Realized by Changing From Policy 1 to Pc | Class | Vehicle | Maintenance
Policy ^a | Number of
Interim
Failures | Mean Cost
to Repair
Per Failure | Total
Interim
Cost (\$) | Number of
Scheduled
Maintenance | Mean Cost
to Repair
Per Failure (\$) | Total
Scheduled
Cost (\$) | |-------|-----------------------|------------------------------------|----------------------------------|---------------------------------------|-------------------------------|---------------------------------------|--|---------------------------------| | Class | Description | | | (\$) | | Actions | | | | | | 1 | 146 | 59.76 | 8,724.96 | 61 | 44.06 | 2,687.66 | | 91 | bus | 4 | 128 | 32.55 | 4,166.40 | 69 | 21.02 | 1,450.38 | | | | 1 | 27 | 13.66 | 368.82 | 27 | 24.66 | 665.82 | | 92 | sedan | 4 | 42 | 20.69 | 868.98 | 24 | 16.18 | 388.32 | | | carry-all | • | 39 | 10.44 | 407,16 | 28 | 20.81 | 582,68 | | 93 | or station
wagon | 1 | 35 | 28.66 | 1,003.10 | 17 | 20.99 | 356.83 | | | light truck | 1 | 701 | 13.32 | 9,337.32 | 297 | 20.90 | 6,207.30 | | 94 | (1/4 to 1 ton) | 4 | 749 | 13.70 | 10,261.30 | 273 | 20.34 | 5,552.82 | | | medium truck | 1 | 43 | 13.83 | 594.69 | 10 | 25.09 | 250.90 | | 95 | (1-1/2 to 2-1/2 tons) | 4 | 38 | 11.61 | 441.18 | 15 | 10.92 | 163.80 | | - | heavy truck | 1 | 129 | 23.18 | 2,990.22 | 31 | 73.99 | 2,293.69 | | 96 | (over 2-1/2 tons) | 4 | 151 | 17.18 | 2,594.18 | 23 | 22.77 | 523.71 | | | | | | | | | | | Policy 1--scheduled preventive maintenance Policy 2--limited preventive maintenance Policy 3--breakdown maintenance Policy 4--manufacturer's prescribed preventive maintenance ## From Policy 1 to Policy 4 | ost
air
e (\$) | Total
Scheduied
Cost (\$) | Total
Repair
Cost (\$)
Per Vehicle | Number of
Vehicles
in Navy
Use | Total 3-Year
Fleet Repair
Cost (Million \$) | |---------------------------------------|---------------------------------|---|---|---| | | 2,687.66
1,450.38 | 11,412,62
5,616,78 | 1,604 | 18.3
9.0 | | · · · · · · · · · · · · · · · · · · · | 665.82
388.32 | 1,034.64
1,257.30 | 4,341 | 4.5
5.4 | | ì | 582.68
356.83 | 989.84
1,359.93 | 2,995 | 3.0
4.1 | | 1 | 6,207.30
5,552.82 | 15,544.62
15,814.12 | 27,504 | 427.5
434.9 | |)
? | 250.90
163.80 | 845.59
604.98 | 6,939 | 5.9
4.2 | |)
' | 2,293.69
523.71 | 5,283.91
3,117.89 | 7,437
- | 39.2
23.1 | | | | | 50,820 | |